

Unix

Pierre Guillon

L1.1

<http://igm.univ-mlv.fr/ens/Licence/L1/2008-2009/Unix>

12, 26 novembre & 10 décembre

Systeme d'exploitation

Session Unix

Le systeme de fichiers

Processus

Scripts

Reseau

Système d'exploitation

ystème = interface entre matériel et programmes de l'utilisateur

- ▶ mémoire
- ▶ périphériques
- ▶ processus (unité d'affectation du processeur)
- ▶ allocation au processeur
- ▶ requêtes des utilisateurs (entrées/sorties)
- ▶ communication
- ▶ ...

Gamme d'outils pour l'utilisateur

- ▶ interpréteurs de commandes : `bash`. . .
- ▶ appels systèmes
- ▶ commandes de bases : gestion de fichiers, édition de texte, archivage, compilation. . .
- ▶ interface graphique
- ▶ . . .

Unix

1969, laboratoires Bell (langage C)

→ portable sur toutes architectures

- ▶ système multi-utilisateurs
- ▶ système multi-tâches
- ▶ protection du système (couches)
- ▶ système de fichiers hiérarchisé cohérent

Environnement de travail

Linux : système libre et gratuit

Mandriva, Red Hat, Debian, Ubuntu...

→ facilités de développement

→ interfaces graphiques conviviales, logiciels efficaces :

- ▶ compilateurs : C, C++, Java, Caml...
- ▶ éditeurs : vi, emacs, gedit, bluefish, eclipse...
- ▶ bureautique : \LaTeX , GhostView, kpdf, OpenOffice...
- ▶ Internet : Firefox, Thunderbird, Pidgin...
- ▶ images et multimédia : the Gimp, display, GQView, VLC...

Ouverture de session

utilisateur : *identifiant, mot de passe* + identifiant numérique

login : toto

password : *****

Console

six consoles texte : [Ctrl-Alt-F1]...

shell → *invite de commande* :

```
toto@mamachine:~/Desktop/$
```

- ▶ utilisateur
- ▶ machine
- ▶ répertoire de travail courant

Session graphique

- ▶ serveur X
- ▶ gestionnaire de connexion
- ▶ gestionnaire d'affichage
- ▶ gestionnaire de fenêtre
- ▶ applications

terminaux graphiques : xterm, konsole. . .

Session graphique

- ▶ plusieurs fenêtres [Alt-TAB]
- ▶ plusieurs bureaux
- ▶ barre de tâches
- ▶ menus déroulants : Applications → Net → Firefox. . .

Fin de session

Console :

- ▶ `exit`
- ▶ `logout`
- ▶ `poweroff` (administrateur)
- ▶ `reboot` (administrateur)

X : boutons

Quelques commandes

- ▶ `date` : affiche / change la date
- ▶ `echo` : affiche un message
- ▶ `who` : utilisateurs connectés

arguments : `echo toto`

options : `date -u`

Manuel

- ▶ `man` : aide sur une commande
- ▶ `info` : plus complet
- ▶ `truc --help` : récapitule les options

recherche dans le manuel : /

Arbre des fichiers

système de fichiers \sim arbre

- ▶ racine : /
- ▶ nœuds internes : répertoires
- ▶ feuilles : fichiers ordinaires / spéciaux (périphériques...).


Références d'un fichier

référence absolue : à partir de la racine

```
/home/toto
```

```
/home/toto/Desktop/lettre.odt
```

```
/dev/tty3
```

```
/
```

référence relative : à partir de répertoire de travail courant .

```
lettre.odt
```

```
./lettre.odt
```

```
../tp1.c
```

référence au répertoire personnel :

```
~/Desktop/lettre.odt
```

```
~/toto/Desktop/lettre.odt
```

I-nœuds

table des i-nœuds :

- ▶ numéro d'i-nœud
- ▶ adresses des blocs du disque ou est stocké le fichier ;
- ▶ taille ;
- ▶ propriétaire, droits d'accès ;
- ▶ type (ordinaire, spécial, répertoire, lien symbolique) ;
- ▶ nombre de liens directs ;
- ▶ ...

répertoire = liste de couples

(numéro d'i-nœud, nom de fichier).

Manipulation de fichiers

- ▶ `ln` (link)
- ▶ `cp` (copy)
- ▶ `mv` (move)
- ▶ `rm` (remove)

manipulation de répertoires :

- ▶ `pwd` (print working directory)
- ▶ `cd` (change directory)
- ▶ `mkdir` (make directory)
- ▶ `rmdir` (remove directory)

Contenu des répertoires

- ▶ `ls`
- ▶ `ls -a` : fichiers cachés
- ▶ `ls -i` : numéros des i-nœuds
- ▶ `ls -l` : informations complètes

Substitution

caractères spéciaux désignant un ensemble de fichier :

- ▶ * : toute chaîne de caractère correspondant à un nom de fichier
- ▶ ? : un seul caractère
- ▶ [gbzm] : un caractère parmi ceux donnés
- ▶ [A-G] : un caractère dans l'intervalle donné
- ▶ [^h] : un caractère différent de celui donné

Fichiers spéciaux

→ console, imprimante, lecteur de disquette, clé usb, partition de disque dur, répertoire distant. . .

dans /dev

taille nulle

Le i-nœud contient :

- ▶ propriétaire, groupe, droits d'accès
- ▶ *majeur* : classe de ressource associée
- ▶ *mineur* : exemplaire particulier de cette classe
- ▶ *mode* : bloc ou caractère

Affichage de texte

- ▶ cat : brut
- ▶ less : déplacement dans le texte

Recherche de fichiers

- ▶ `find` : recherche dans une sous-arborescence
- ▶ `locate` : recherche partout un fichier contenant une chaîne donnée, via une table précalculée
- ▶ `updatedb` : met à jour la table

Droits d'accès

4 catégories d'utilisateurs :

- ▶ propriétaire du fichier (u)
- ▶ groupe du propriétaire (g)
- ▶ autres (o)
- ▶ superutilisateur (root) : tous les droits.

3 types de droits :

- ▶ *lecture* (r)
- ▶ *écriture* (w)
- ▶ *exécution* (x)

chmod : change les droits de fichiers (dont on est propriétaire)

Compression et archivage

- ▶ gzip, gunzip : compression
- ▶ tar : archivage

Commandes

- ▶ *commande interne* : le code fait partie de l'interpréteur (cd, ...).
- ▶ *commande externe* : fichier binaire dans /bin, /usr/local/bin (cat, date, ...) → processus particulier dont le shell attend la terminaison
- ▶ *script* : suite de commande shell → processus

Montage

chaque disque : table d'i-nœuds distincts

disque monté : son répertoire racine est branché sur un répertoire de l'arbre

- ▶ `mount` : monter un disque
- ▶ `umount` : démonter
- ▶ `/etc/fstab` : liste des partitions montées

Partitions

- ▶ `cfdisk` : séparer un disque en partitions
- ▶ `mkfs` : formater une partition
- ▶ `/proc/partitions` : partitions des disques branchés
- ▶ `mount` : monter une partition
- ▶ `df` : espace disponible

Processus

processus : *exécution* d'un programme

système multitâche : exécution concurrente de plusieurs processus

- ▶ *ordonnanceur* (processus 0) : alloue régulièrement le processeur à un processus
- ▶ *initiateur* (processus 1) : associe à chaque terminal un processus
- ▶ *démons* : tournent en permanence
- ▶ processus *fils* (fork)

Liste des processus

- ▶ `ps` : processus fils
- ▶ `ps -a` : de tous les utilisateurs
- ▶ `ps -u` : d'un utilisateur donné
- ▶ `ps -l` : informations complètes

`top` : ressources utilisées

États des processus

- ▶ *actif* : exécuté par le processeur
- ▶ *prêt* : attend que le système lui attribue le processeur
- ▶ *bloqué* : attend une ressource

Arrière-plan

commande en arrière plan : le shell n'attend pas la terminaison

- ▶ fg (foreground)
- ▶ bg (background)

Tâches

jobs : gestion des processus fils ou groupe de processus
(sans solliciter le noyau)

Signaux

- ▶ envoyés à un processus
- ▶ depuis un autre processus ou le clavier
- ▶ enregistré dans une table contenue dans le bloc de contrôle du processus
- ▶ traitées par le processus

Signaux

- ▶ `kill` : envoyer un signal
- ▶ `trap` : exécute une commande à la réception d'un signal

quelques signaux :

- ▶ 2 (INT) : interruption
- ▶ 9 (KILL) : fin
- ▶ 11 (SEGV) : référence mémoire invalide
- ▶ 17 (CHLD) : terminaison d'un fils
- ▶ 29 (WINCH) : redimensionnement de fenêtre
- ▶ ...

Caractères de contrôle

- ▶ `erase` : efface le dernier caractère, [backspace]
- ▶ `kill` : efface la ligne, [Ctrl-u]
- ▶ `eof` : fin de fichier, [Ctrl-d]
- ▶ `newline` : valide une commande, [Ctrl-j]
- ▶ `intr` : interruption, [Ctrl-c]
- ▶ `quit` : interruption avec image mémoire, [Ctrl-\]
- ▶ `stop` : suspension, [Ctrl-z]

Redirections

Les processus communiquent avec l'extérieur
via les 3 *fichiers standards* :

- ▶ l'*entrée standard*
- ▶ la *sortie standard*
- ▶ la *sortie erreur standard*

Par défaut : clavier et écran

redirection : indiquer un fichier autre que le terminal.

Descripteurs de fichiers

- ▶ une table pour chaque processus
- ▶ identifie chaque fichier manipulé par un numéro
- ▶ pointe vers la table des fichiers ouverts, qui pointe vers la table des i-nœuds
- ▶ héritée par les processus fils

standard :

- ▶ L'entrée standard a comme descripteur 0.
- ▶ La sortie standard a comme descripteur 1.
- ▶ La sortie erreur standard a comme descripteur 2.

Enchaînement de processus

- ▶ ; : plusieurs commandes séquentiellement
- ▶ | : plusieurs commandes simultanément qui communiquent via un tube (sortie de l'un = entrée de l'autre)

Filtres

- ▶ lit l'entrée standard
- ▶ écrit sur la sortie standard

- ▶ `cat` : retranscription exacte → [Ctrl-d]
- ▶ `head / tail` : début / fin du texte
- ▶ `tr` : remplacement d'un caractère
- ▶ `cut` : sélection de caractères / champs
- ▶ `grep` : recherche dans un fichier

Sed

sed : différents traitements sur les lignes
expressions régulières :

- ▶ . un caractère quelconque
- ▶ * répétition du caractère précédent un nombre arbitraire de fois
- ▶ [abc] un caractère parmi a, b ou c
- ▶ ^ début de ligne
- ▶ \$ fin de ligne
- ▶ \ déspécialisation
- ▶ \1, \2... espaces réservés

Langage shell

langages : `bash`, `csch`, `zsh`, ...

interprétation d'une ligne de commande :

- ▶ expansion des abréviations (`*`, `alias`, ...)
- ▶ substitutions de variables
- ▶ recherche de la commande
- ▶ exécution de la commande

Variables

- ▶ nom : chaîne de caractères .
- ▶ valeur : chaîne de caractères
- ▶ définition : `nom=valeur`
- ▶ appel : `$nom` ou `${nom}`
- ▶ par défaut : `$nom` est vide

Manipulation de variables

- ▶ liste des variables définies : `set`
- ▶ suppression : `unset`
- ▶ définition depuis l'entrée : `read`
- ▶ transmission aux fils : `export`
- ▶ liste des variables exportables : `env`

Variables prédéfinies

- ▶ HOME : répertoire personnel
- ▶ PS1 : invite de commande
- ▶ PATH : chemins d'exécution

`which` : recherche dans PATH

`whereis` : avec manuels

Variables du shell

- ▶ \$\$: identifiant du processus
- ▶ \$! : identifiant du dernier fils
- ▶ \$? : retour de la dernière commande

Exécution et sortie

- ▶ `$(commande)` : sortie de la commande
- ▶ `$((commande))` : calcul

Script

- ▶ séquence de commande dans un fichier
- ▶ droits en exécution
- ▶ spécifie l'interpréteur (`#! /bin/bash`)
- ▶ démarrage de session : `/etc/profile`, `~/.profile`
- ▶ démarrage de shell : `/etc/bash.bashrc`, `~/.bashrc`

Arguments de scripts

- ▶ `$*` : liste des arguments
- ▶ `$#` : nombre d'arguments
- ▶ `$0` : commande
- ▶ `$1, $2, ...` : arguments

`set` : définition de la liste des arguments

Tests

`test expr ou [expr]`

- ▶ `test -z chaine` : vrai si la chaîne est nulle
- ▶ `test -n chaine` : vrai sinon
- ▶ `test chaine1 = chaine2` : vrai si les chaînes sont égales
- ▶ `test chaine1 -eq chaine2` : vrai si les valeurs numériques correspondantes sont égales
- ▶ autres tests numériques : `-eq`, `-ne`, `-lt`, `-le`, `-gt`, `-ge`

Tests

`test expr ou [expr]`

- ▶ `test -f reference` : vrai si la référence représente un fichier ordinaire
- ▶ autres tests sur les fichiers : `-d`, `-c`, `-b`
- ▶ `test -r reference` : droit en lecture
- ▶ autres tests sur les droits : `-x`, `-w`
- ▶ `test -s reference` : vrai si la référence est un fichier de taille non nulle

Tests

test expr ou [expr]

Opérations sur les expressions :

- ▶ test expr1 -a expr2 : ET
- ▶ test expr1 -o expr2 : OU
- ▶ test ! expr : NON

Conditionnelles

- ▶ `if expr ; then commande1 ; else commande2 ; fi`
- ▶ `case expr in val1*) commande1 ; ; val2*) commande2
esac`

Boucles

- ▶ `for var in val1 val2 val3; do commande; done`
- ▶ `while expr; do commande; done`

Réseau

- ▶ `telnet` : communication directe
- ▶ `ssh` : connexion sécurisée
- ▶ `scp` : copie sécurisée
- ▶ `ftp` : transfert de fichier
- ▶ `talk` : messagerie instantanée
- ▶ `write` : écrit dans un terminal
- ▶ `wget` : téléchargement
- ▶ `unison` : synchronisation
- ▶ `svn` : gestion de versions concurrentes